Earth Changers Teacher Background Information (SC080100) This unit asks students to look around their own neighborhood to see signs of geologic processes in action now and those processes that shaped the land in the past. Although this Teacher Background can provide some information to help the teacher and students do that, to do a good job every teacher will need to do personal research into his/her own community. We have provided some clues to various avenues you can take and some transparencies to begin your preparation. The greatest area of misconception a teacher encounters in a unit of this type is a student's perception of time. Therefore the development of a timeline is a key lesson. As you question students throughout the unit, ask, "Did ____ happen before or after ___?" "A little bit of time or a lot?" and encourage them to refer to the timeline they develop. An excellent visual aide for the unit is a class timeline. If you have a traditional corkboard above your chalkboard, begin with photos and images there. But be careful to keep it proportional. (*/9 of Earth's history occurred before the first multi-cellular organisms existed.) As a resource, contact the Department of Environmental Quality in Lansing for the CD-ROM, *The Rock Cycle in Michigan*. In addition to the PowerPoint Presentation on the Rock Cycle (which also can be found at *Grade 7 Unit 5 Lesson 4 Teacher Background*) you receive PDF files with many images and additional information concerning Michigan Geology. The DEQ staff there will also answer specific questions about Michigan Geology. ## Transparency Masters | Layer | Thickness | Composition | Other Properties | |----------------|---|--------------------------------------|---| | | | | (Temperature, Density) | | Lithosphere | 5-100 km
Crust is
thickest
under
continents,
thinnest
under
oceans.
Divided into
plates. | Soil, rock | The deepest mine is a gold mine in South Africa (3.8 km). For every 40 km deeper than 20 m, the temperature rises about 1° C. The pressure increases the deeper you go. | | Mantle- | 250 km | Molten rock | Cooler than the rest of the | | Asethenosphere | 200 888 | THE STOCK | mantle. Soft layer of mantle that moves slowly. 870°C | | Mantle- | | | More rigid than the rest of the | | Mesosphere | 2550 km | Silicon, oxygen, iron, and magnesium | mantle. Convection currents move heated material closer to surface and as it cools the material becomes more dense and sinks toward the center. | | Outer Core | 2200 km | Iron and nickel | Thick liquid 2200°C | | Inner Core | 1228 km | Iron and nickel | Solid metal. Pressure is so intense the atoms are pushed together and cannot spread apart in spite of the temperature. | | YEAR | SUMMARIZE WHAT HAPPENED TO SUPPORT THE | | | | |-------|---|--|--|--| | IEAN | | | | | | | THEORY OF CONTINENTAL DRIFT | | | | | 1620 | Francis Bacon was an English philosopher who promoted the use of | | | | | | scientific investigation and deductive reasoning and suggested the | | | | | | idea that the continents once fit together. This is the same Francis | | | | | | Bacon who some people thought wrote Shakespeare's plays. | | | | | 1911 | Alfred Wegener, a German meteorologist, formally proposed the | | | | | | Theory of Continental Drift. Using his own findings and those from | | | | | | other investigators, he assembled evidence for this theory in a logical | | | | | | manner. Many people did not accept this theory since there was no | | | | | | real suggestion as to how continents could have moved. | | | | | 1960S | American scientists aboard the Glomar Challeneger found evidence | | | | | | of sea-floor spreading. This left the question, "If the sea floor is | | | | | | getting bigger, then why isn't the whole lithosphere getting bigger? | | | | | | This question was later answered with subduction and recycling of the | | | | | | earth's crust. | | | | | TODAY | Scientists are examining the relationships among the lithosphere, | | | | | | mantle, and core to better understand the sources of heating | | | | | | (radioactive?), convection cells throughout the mantle, and | | | | | | applications to other bodies in space. Better maps of plate edges and | | | | | | measurements of movement are also sought. | | | | ## **GEOLOGIC TIME TABLE** | ERA | | PERIOD | RECORD OF CHANGE | MILLION
S OF
YEARS
AGO | |--|-----------------|---|---|---------------------------------| | CENOZOIC
ERA
Age of Mammals | Quaternary | Modern Man
Great Lakes formed after Ice Ages | 1.5 | | | | Tertiary | Early man; Grasslands with horses dominant. North and South America join. Rocky Mountains formed. Tethys Sea closed off. | 65 | | | MESOZOIC ERA
Age of Dinosaurs | Cretaceous | Mass Extinction Major continents formed. Pleisosaurs and sea turtles in oceans. Hardwoods grow (oak, maple); other angiosperms Tyrannosaurus Rex; Triceratops; hadrosaurs; ankylosaurs | 140 | | | | Jurassic | First mammals and first birds (<i>Archeopteryx</i>) Many dinosaurs (<i>Apatosaurus</i> and other sauropods; Stegosaurus) Pangaea starts to break apart | 180 | | | | Triassic | Trees with cones (conifers, cycads, ginkos) Crocodiles; turtles; pterosaurs; ichthyosaurs Appalachian Mountains formed; Pangaea; lots of volcanoes Time of the Lystrosaurus | 240 | | | PALEOZOIC ERA Age of Age of Age of Invertebrates Fishes Amphibians | Permian | Mass extinction First reptiles; Coelacanth | 280 | | | | Carboniferous | Insects on land; More amphibians Coal starting to form; lungfish, Glossopteris plants. | 350 | | | | · | Devonian | First trees; Petoskey coral formed First amphibians; more fish with some in freshwater; Most of Michigan's lower peninsula was under a shallow sea, inhabited by <i>Hexogonaria</i> (the coral in Petoskey Stones) and brachiopods. | 410 | | | Age
Fisł | Silurian | More land plants (ferns); jawed fish; placoderms; and sharks
More marine invertebrates including ammonites | 440 | | | e of
ebrates | Ordovician | First land plants; first fish (jawless)
Sponges, snails, corals; crinoids | 490 | | | Cambrian | Many invertebrates in ocean (trilobites and mollusks like brachiopods) Algae; no land plants | 600 | | | PRECAMBRIAN ERA | | Precambrian | Few fossils (casts or molds of soft-bodied organisms) Photosynthesis puts O ₂ in atmosphere Domains Eubacteria and Eukaria (about 1 billion years ago.) | 1000 | | | | Oceans fill up; Domain Archaea (about 3.5 billion years ago.) Atmosphere of CO ₂ , H ₂ O, and N ₂ . UV light hitting Earth. Lots of volcanoes, clouds, and rain Bombardment by asteroids. | 3000 | | | | | | Earth cooling. Earth and Solar System forming. | 4500 | Mackinac Island shows evidence of several advances and retreats of the glaciers. Source: USGS, 1945 Illustrations from Bulletin 4 - The GLACIAL LAKES around MICHIGAN - Page 16 of 16 Alpena, Michigan Aerial showing glacial lakes (Long Lake and Grand Lake in the lower area; Hubbard Lake in upper right.) Fossilized brain coral (upper left); Petoskey stone (lower left); brachiopods (lower right). San Andreas Fault